Aligning School Finance with Student Performance Allan Odden, University of Wisconsin-Madison, CPRE Prepared for the WA House K-12 Finance Workgroup June 7, 2004 ### Resource Materials - Odden & Picus, School Finance: A Policy Perspective, 3e, McGraw Hill, 2004 - Odden & Archibald, <u>Reallocating Resources</u>, Corwin Press, 2001 - Goertz & Odden, <u>School-Based Financing</u>, Corwin Press, 1999 - Odden & Busch, <u>Financing School for High Performance</u>, Jossey Bass, 1998 - Odden & Kelley, <u>Paying Teachers for What They Know and Do</u>, Corwin Press, 2002 - CPRE case studies on our CPRE site: - www.wcer.wisc.edu/cpre - Ongoing research on school finance adequacy (AR, AZ, KY), school cost structures, the costs of effective professional development, and new forms of teacher compensation ### **Evolution of School Finance** - Equity (most of 20th century) - Variation in per-pupil expenditures - Uneven distribution of property tax base - Productivity (1990s) - Linkage between level and use of funds and student achievement - Adequacy (now and in the future) - Will improve equity too but requires more effective use of resources and adequate funding so schools can teach students to state performance standards # Key Questions re a State's School Finance System - ◆ How equitable is it? - How equal is spending per pupil? - To what degree are spending differences linked to property wealth differences? - Washington is quite good on these issues. - ◆ How adequate is it? (The alignment issue.) - What does it take to address adequacy: more effective uses of education dollars, restructuring and reallocation, performance pay for teachers, and adequate funding levels? - What does the state "get" for this shift hopefully more effective use of all resources and higher levels of student achievement. - What is the political viability of any proposed changes? # Shift to Adequacy "Squares" with WA's Performance Goals - Message of Standards-Based Education Reform Goal - Teach students to high standards - » Requires a doubling or tripling of results! - To accomplish this goal, need to focus on instructional, staffing, management and other strategies that combined will boost student performance - Begin to do this with extant money, so - » Imperative first to use current money better - Adequacy sets the stage for: - » Determining how to use all dollars more effectively - » Identifying evidence based practices that should lead to restructuring and resource reallocation - » Figuring out how performance pay for teachers could accelerate this agenda Asking if there is an adequate level of funding ## How Finance Can Support Performance - Provide adequacy and improve equity - Repositions school finance from technical arena of formulas to supportive center of the education system -- NRC panel report - ◆ What "works," how to get this into districts and schools, and yes, "how much does it cost?" - ◆ What is needed to teach all students to performance levels, including both extant and any new resources, which often is proposed but not always is needed: New Jersey and Connecticut ## Key Alignment and Resource Use Strategies - ◆ State provides the broad school finance context for districts and schools to meet state student performance goals probably through a foundation type of formula - ◆ Districts provide schools an adequate amount via needs-based funding formula, support restructuring and reallocation - Schools reallocate dollars to more effective, school-wide, evidence-based educational strategies - ◆ System reinforces these school finance shifts with incentives and strategies to improve instructional quality so teachers can successfully teach students to standards including new forms of compensation ## How Most States Approach Adequacy - ◆ First by identifying the most appropriate finance structure – a foundation program, which is the structure in Washington - ◆ Second, by "rushing" to conduct an "adequacy" study, which too often just produces a higher foundation expenditure number ## A Better Approach - Ask hard questions about various evidence-based strategies that produce improvements in student learning – what works - ◆ Have districts and schools ask these same questions → resource reallocation phase - Sunset uses of resources without evidence on effectiveness - Shift those resources to evidence based practices - Conduct a professional development fiscal audit - Rethink teacher compensation structures ## At some point, the state will - Need to conduct some version of an adequacy study to focus on evidence-based practices - Schools and districts need to do the same thing - Be careful how this is done ## School Finance Adequacy and Teacher Compensation - Rapidly emerging connection - Accomplishing the goals of standards-based education reform requires a quality teacher in every classroom - One major aspect of providing these quality individuals is the level and structure of teacher pay # Compensation Link to State School Finance Structure - ◆ Some states want to link a two-tiered teacher licensure system to broader knowledge and skills and to an altered salary schedule - ◆ Some states use a teacher salary schedule to allocate funds (ID, WA) - ◆ Adequacy school finance systems calculate numbers of teachers & usually use a steps and lanes salary schedule to "price" each teacher - Problem of single salary schedule for all three strategic linkages: - Neither years of experience nor education degrees are strongly linked to teacher effectiveness - Provides no clear career path for teachers; defines no stages of professional growth; no "fast track" mechanism - Single salary lacks policymaker confidence as a mechanism for higher levels of teacher pay —don't get anything - So look to some performance pay structures ## New Arkansas Salary Proposal | | Step | | | | | | |--------------------------------------|--------|----------|--------------|--------|----------|---------------| | | Within | | Percent | Dollar | | | | Skill Level | Level | Salary | Step | Step | SREB | | | Entry (Probationary) | 1 | \$29,000 | | | \$29,034 | Entry SREB | | | 2 | \$29,580 | 2.0% | | | | | | 3 | \$30,172 | 2.0% | | | | | Emerging Career | 1 | \$33,038 | 9.5% | | | | | | 2 | \$33,699 | 2.0% | | | | | | 3 | \$34,373 | 2.0% | | | | | Career | 1 | \$37,638 | 9.5% | | | | | | 2 | \$38,391 | 2.0% | | | | | | 2 | \$39,159 | 2.0% | | | | | | 4 | \$39,942 | 2.0% | | | | | Master | 1 | \$43,736 | 9.5% | | \$40,509 | Avg SREB | | | 2 | \$44,611 | 2.0% | | | | | | 3 | \$45,503 | 2.0% | | \$42,367 | Q3 SREB | | | 4 | \$46,413 | 2.0% | | | | | Arkansas Fellow | 1 | \$50,823 | 9.5% | | \$46,310 | 90th Pct SREB | | | | | - | | | | | Percent Increase for Skill Level | 9.5% | | | | | | | Percent Increase for Steps | 2.0% | l | | | | | | Adder for Subject Area Shortage | 4.6% | | | | | | | Adjustment for Geographical Shortage | 5.0% | | | | | | | Adder for MA and MA30 | 5.0% | | | | | | ## Key Characteristics of Arkansas Proposal - ◆ Tied to two-tier licensure - Emerging career is professional licensure via PRAXIS III - Career, Master and Fellow will be linked to more rigorous performance assessments - Major pay increases are based on teacher knowledge and skills or instructional performance: 9.5 % - Step increases within categories are few in number and provide only 2% hikes - ◆ Adders for subject area shortages (math, science) and geography (inner city and rural sparsity) and degrees: MA and MA+ 30 only ## Overall Suggestion - ◆ Across the country, the "old" funding arguments have little play keep up with inflation, tweak the formula, etc. - ◆ Adequacy raises a series of new issues and changes the nature of the debate - Performance pay proposals do the same thing - ◆ Both could shift WA school finance deliberations to a new arena, which includes many issues early childhood, student achievement, school finance structure, needsbased funding formula, uses of resources, and even responses to NCLB by shifting to an adequacy approach # Four Approaches to Defining Adequacy - ◆Successful district - Cost function - Professional judgment - Evidence-based ## States Have Taken Many Approaches - ◆ Successful district approach expenditures where students meet performance targets (IL, OH, KS) - ◆ Economic cost function research NY, WI, TX, IL, NB - ◆ Professional judgment on quality inputs WY, MD, KY, SC, NY, MS, NB, KS, MT – 2nd generation approaches needed - ◆ Evidence-based" approach NJ, KY, AR, AZ ## Adequacy Across the US - ◆ Use in New Jersey in 1998 found that money was adequate and had to be used more effectively - ◆ Adequacy study in Maryland lead to that state's SFR in 2003, hiking aid by \$1-\$2 billion - ◆ Studies recently completed in North Dakota, Montana, Kansas, Nebraska, New York, Kentucky (3 studies), Arkansas, and Illinois - Ongoing adequacy studies in Arizona, New Jersey, South Carolina and Texas, and probably other states - Special legislative session in Arkansas and appointment of court master ## The particular approach matters - Successful district leads to a low cost figure, but not relevant to many districts - ◆ Cost function economists love it leads to an average figure for the average district, but 2-3 times that for large districts, like Seattle, cause of the weak link between current spending and performance - Professional judgment very high figure and many non evidence based proposals - ◆ Evidence-based the most modest approach, each element back by evidence on effectiveness, usually paired with performance pay for teachers as well, which none of the other approaches have proposed ### Successful District - Use expenditure and achievement data to identify "successful" districts - ◆ Eliminate "unusual" districts from analysis - ◆ Find districts that achieve the desired performance level - Determine average expenditures per pupil - Student characteristic adjustments - District characteristic adjustments - Cost adjustments - This is the "adequate" funding level ### Successful District #### Advantages: - Links expenditures per pupil and desired student outcomes - Relatively simple and straightforward - Draws from actual state districts #### Disadvantages: - Too many "atypical" districts excluded from analysis - Successful districts are usually relatively homogeneous - Results are difficult to "adjust" for larger (>2500 students) urban and poorer rural areas - Results can be manipulated - Does not identify the educational delivery system ### Cost Function - Economic approach using regression analysis to identify the cost to produce an outcome - Expenditures per pupil are the dependent variable - Independent variables - Desired performance level - Characteristics of students - Characteristics of districts - Per pupil expenditure varies with desired performance level - Results are an average expenditure level and an overall cost adjustment ### **Cost Function** #### Advantages: - Clearly links expenditures to desired results - Accounts for most key factors that impact costs ### Disadvantages: - Very complex - Not used to make policy in any state today - Assumes existing resources are not reallocated - Does not offer any insights into strategies for the delivery of educational services # What An Adequacy Study Needs to Do - Identify educational delivery strategies that can produce desired results - ◆ Determine the resources needed - Detailed specifications of resources needed to support the delivery strategies - Development of prototype designs for elementary, middle and high schools - Designs must be supported by research and evidence-based best practices that produce improvements in student learning - This requires much more detailed specifications and costing than are typically found in general education reform recommendations ## Professional Judgment - ◆ Education professionals make judgments on what is needed at the school level to teach students to proficiency standards - ◆ Panels of teachers and administrators identify the resource needs for prototypical elementary, middle and high schools - State panels review and revise the proposals of various local/regional panels - State panels also create prototypical district design ## Professional Judgment #### Advantages: - Draws from the expertise of educational professionals - Proposals are tailored to the context of each state #### Disadvantages: - No clear link to student learning gains - Tendency to "game" the system - Many panel members are not able to identify "evidence" or "research" that supports their proposals ### Evidence-Based Model - Draws from research and evidence-based best practices - ◆ Identifies educational delivery strategies are linked to student learning gains - Attempts to "back" each resource recommendation with reference to research and/or best practices - Draws from the best of current research and practice - Can also draw from a synthesis of the best professional judgment panels - Estimates the cost of the resources identified - "Squares" with the evidence-based practice required by No Child Left Behind ### Evidence-Based Model #### Advantages: - Produces a detailed staffing for prototype schools - Draws from previous research and adequacy studies already conducted around the country - Each element has an "evidence" rationale - Identifies strategies based on research evidence. - Robust and parsimonious a "Ford" not a "Cadillac" - To date, estimated additional costs are lower than other approaches #### Disadvantages: - Not all school elements have a research base, or a strong research base - Should not "stand alone" - » A review panel of educational professionals should review the model before costs are estimated # Outcome of Professional Judgment and Evidence-Based Models - Prototypical Schools Designs - Elementary - Middle or Intermediate - High School - Estimated cost per pupil of each prototype - Estimate of the student, district and price adjustments needed # The Adequacy Approach in Wisconsin Evidence-Based - a 1 Principal ~=1.5 Teachers 2.5 Instructional Facilitators 29 Teachers, 20 Teachers in El, MS and HS 6, 4, 6.7 planning and prep teachers 3 Special Education 1 Tutor 1, 2, and 3 Pupil Support Low Income: 1 tutoring and 1 pupil support for each 125 low income, plus 40% more for ELL 0, 1, 1 Librarian 10 sub days per teacher ~=\$100/p \$250/p Instructional materials \$250/p Technology \$50, \$100, \$150/p Extra Duty \$50/p for pd training \$50/p for supervisory aides 1.5 Secretary ~=1.0 Teacher Plus Carry forward of \$2000/p ~@\$60k/teacher → \$8250 El, \$7200 MS, \$7650 HS → \$7850/pupil all levels, includes \$2000/pupil non-school expenses # The Adequacy Approach in Wisconsin Evidence-Based - b ◆ So \$7850 per pupil #### **PLUS** - ◆ Low Income: 1 tutor and 1 pupil support for each 125 Free and reduced lunch kids, at \$60k per position, ~= \$1000/low income kid, which is a 0.13 wt. - ◆ 40% more for ELL, or \$400/ELL kid, or a 0.052 wt. - Disabled: - Full state funding of all severe disabilities - Or reduce base per pupil by 3 FTEs (\$360/p) and weight overall disability county at 0.9, which changes Lo income weight to 0.133 and ELL weight to 0.0533 because the base expenditure level drops. ## School Finance Implications - **♦** Foundation - 7850 or \$7500 per pupil depending on disabilities approach - Need Adjustment - 0.13 Low income and 0.052 ELL with Census approach to disabilities - 0.9 all disabilities, 0.133 low income and 0.0533 ELL - Price Adjustment ## Impact in Wisconsin - ◆ Would imply a very modest, if any, increase in funding, and give the state a "handle" on costs - Would imply substantial school restructuring and resource reallocation and state, district and school identification of evidence-based practices - Could be reinforced by performance pay structures for teachers - ◆ Would provide the programmatic and fiscal base for a strong accountability system for schools, teachers and students